RECEIVED JAN 12 3 04 PM '00 USPS-T-23 POSTAL PATE COMMISSION OFFICE OF THE SCORETARY BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 POSTAL RATE AND FEE CHANGES, 2000 Docket No. R2000-1 DIRECT TESTIMONY OF NANCY R. KAY ON BEHALF OF UNITED STATES POSTAL SERVICE | | • | (| |--|---|--------------| # **TABLE OF CONTENTS** | AUT | OBIC | GRAPHICAL SKETCH | 1 | |----------|-------|--|----| | | | E AND SCOPE OF TESTIMONY | | | MA | IERIA | ALS ASSOCIATED WITH THIS TESTIMONY | | | l | E\$ | TIMATING INCREMENTAL COST FOR BY1998 | 4 | | | A. | Identify Cost Components | 5 | | | В. | Find Independent and Dependent Components | 5 | | | C. | Determine the Correct Incremental Cost Procedure | 6 | | | D. | Calculate Incremental Cost for Dependent Components | 8 | | | E. | Identify Product Specific Costs | 9 | | 11 | EST | IMATING INCREMENTAL COSTS FOR TY2001 | 10 | | } | F | RESULTS OF INCREMENTAL COST ANALYSIS | 12 | | | A. | General Results | 12 | | | В. | Subclass Results | 13 | | | 1. | Priority and Express | 13 | | | 2. | First-Class, Periodicals, Standard (A), and Standard (B) | 15 | | | 3. | Special Services | | | | C. | Product Groups | 19 | | | | ~ | |--|--|------| _ |
 | | 1 | DIRECT TESTIMONY | |----|--| | 2 | OF | | 3 | NANCY R. KAY | | 4 | | | 5 | AUTOBIOGRAPHICAL SKETCH | | 6 | | | 7 | My name is Nancy R. Kay. I am a project director with Foster Associates, Inc., in | | 8 | Bethesda, Maryland. I have been with Foster Associates since 1993. | | 9 | | | 10 | My work at Foster Associates has involved analysis of Postal costing issues, | | 11 | specifically in the areas of incremental cost, mail processing, post office box costs, and | | 12 | city and rural carrier delivery. I have assisted in the preparation of testimony for several | | 13 | rate cases, most recently in the preparation of incremental cost for Docket R97-1. I | | 14 | developed the model used to estimate incremental costs, and prepared workpapers and | | 15 | library references for the incremental cost testimony presented in that rate case. I also | | 16 | assisted in the preparation of rebuttal testimony on rural carrier costing. | | 17 | | | 18 | Prior to joining Foster Associates, I was a senior engineer with Quyen Systems, | | 19 | where I was primarily involved in analysis for the U.S. Postal Service. I participated in | | 20 | studies analyzing mail transportation network flows. I also created a data warehouse | | 21 | that was to be used in various Postal analysis projects. | | 22 | | | 23 | I have a M.S. in Computer Science from Johns Hopkins University. | #### PURPOSE AND SCOPE OF TESTIMONY The purpose of this testimony is to present incremental cost estimates for BY1998 and TY2001. Incremental costs are developed for each subclass and special service, as well as for groups of subclasses. This testimony will discuss the procedures used to calculate these incremental costs. Dr. Bradley (USPS-T-22) explains the analytic basis for the calculation of incremental cost. Incremental costs for postal products were first presented in Docket No. R97-1, in the testimony of witness Takis (USPS-T-41). In this testimony, I follow the new method of calculating incremental cost as described by Dr. Bradley (USPS-T-22). As Dr. Bradley explains, the new method is consistent with established Commission costing methodology. This testimony is organized into four sections. The first section discusses the general methodology used to estimate incremental costs. The next section describes the procedures used to estimate incremental costs in BY1998. The third section describes the procedures used to estimate incremental costs in TY2001. The last section presents the results of the incremental costs analysis for BY1998 and TY2001, and discusses those results for individual subclasses and groups of subclasses. #### MATERIALS ASSOCIATED WITH THIS TESTIMONY 1 2 This testimony is accompanied by supporting workpapers and library references. 3 My workpapers include a detailed discussion of the procedures used to calculate 4 incremental cost for each component. Printouts of the model used to estimate 5 incremental costs for BY1998 and TY2001 are included in the workpapers. 6 7 The Library References associated with this testimony are: 8 9 Supporting Material Relating to Incremental Cost Model (USPS-T-LR-I-150 10 23) 11 Calculation of Single Subclass Stop Ratios (USPS-T-23) LR-I-151 | 1 | ı | ESTIMATING INCREMENTAL COST FOR BY1998 | |----|-------------|--| | 2 | | | | 3 | This se | ction of my testimony discusses how the general methodology for estimating | | 4 | incrementa | al cost is put into practice in the estimation of BY1998 incremental cost. The | | 5 | procedures | s used to estimate BY1998 incremental cost are discussed in this section, | | 6 | while spec | ific details on the incremental cost calculations for each cost component can | | 7 | be found in | the workpapers to my testimony. | | 8 | | | | 9 | l impler | ment the algorithm for calculating incremental cost with this five-step process: | | 10 | | | | 11 | Step 1: | Identify each cost component. If volume variable cost calculations are | | 12 | | done at a more disaggregated level than the cost component, then the | | 13 | | constituent cost pools are identified. | | 14 | | | | 15 | Step 2: | Identify independent and dependent components. An independent cost | | 16 | | component has a volume variability analysis and distribution key. A | | 17 | | dependent cost component borrows its volume variability and distribution | | 18 | | key from another component or group of components. | | 19 | | | | 20 | Step 3: | Determine the correct incremental cost procedure to use in calculating | | 21 | | incremental cost for independent components, and calculate the | | 22 | | incremental cost. The incremental cost calculations are based on the type | | 23 | | of cost component. Component types are identified by Dr. Bradley | | 24 | | (USPS-T-22, Table 1). | | 25 | | | | 26 | Step 4: | Calculate volume related incremental cost for dependent components. | | 27 | | | | 28 | Step 5: | Identify product specific costs and add these to the volume related | | 29 | | incremental cost. | | 30 | | | | 31 | | | #### A. Identify Cost Components The first step in calculating incremental cost identifies each cost component used in volume variable cost calculations. I start with the cost components identified in the BY1998 CRA model (USPS-T-11, Workpaper A). I then analyze the CRA workpapers (USPS-T-11, Workpaper B) and the testimony of other witnesses to determine the volume variability analysis for each of the cost components. The incremental cost analysis is done at the same level as the volume variability analysis. In some cases, the volume variability analysis is performed at the sub-component level. In this case, I use the CRA workpapers or other reference to divide the cost component into a series of sub-components, called cost pools, for use in incremental cost analysis. For example, Window Service is a cost component used in the CRA model. Analysis of the Window Service workpapers (USPS-T-11, Workpaper B, WS 3.2.1 and WS 3.2.2) shows that there are ten cost pools in this component, each with its own variability analysis. These include four cost pools for acceptance mail - Weigh & Rate, Express, Money Orders, and Special Services. The other six cost pools are for Non-Acceptance mail, Stamped mail, Metered mail, Cards, Stamped Envelopes, and Waiting Time. A separate base-year incremental cost analysis will be performed on each of the ten cost pools. The volume variability analysis for mail processing is also done at the sub-component level. In this case, I refer to the testimony of witnesses Bozzo (USPS-T-15) and Van-Ty Smith (USPS-T-17) to determine the cost pools to use in the mail processing incremental cost analysis. # B. Find Independent and Dependent Components This step examines each cost component (or cost pool) to determine if it has an independent variability analysis, or if it borrows its variability and distribution key from another component or group of components. Volume variable costs are determined in this way, so the incremental cost calculations follow that structure. In the CRA model (USPS-T-11, Workpaper A), the total cost for a dependent component is distributed to mail products using a cost-weighted distribution key. This distribution key is the sum of the costs, by mail product, for each of the components in the key. The dependent component also receives the cost-weighted variability of the components in the distribution key. Likewise, in the CRA workpapers (USPS-T-11, Workpaper B), a cost pool within an individual cost component is distributed to mail products using the cost-weighted distribution key. This key is the sum of the costs, by product, in each of the cost pools comprising the key. The cost pool receives the cost-weighted variability of the components in the distribution key. If a component (or cost pool) is distributed in the CRA in this manner, then I classify the component (or cost pool) as dependent. This step also identifies the components that comprise the distribution key for a dependent component. This information will be used in the incremental cost calculations. #### C. Determine the Correct Incremental Cost Procedure I evaluate each independent cost component to determine the correct incremental cost method. I first categorize each component (or cost pool) into the eight types defined by Dr. Bradley (USPS-T-22, Table 1). Type 1. The costs in this component are fixed and common. There are no incremental costs for this component. Type 2. The costs in this component are fixed, but some or all costs are specific to one or more products. Incremental cost equals the specific fixed costs. Type 3. The costs in this component are variable, but all costs are distributed to one product. The variability for the component is one hundred percent. Incremental cost equals accrued cost for this component. Type 4. The costs in this component are variable, and all costs are distributed to one product. The variability for this component is less than one hundred percent. Incremental cost equals accrued cost for this component. Type 5. The costs in this component are variable, distributed to more than one product, and the variability equals one hundred percent. There are non-volume variable costs intrinsic to a product. The incremental cost for the product with intrinsic costs equals the volume variable cost plus the institutional costs. The incremental cost for the other products equals their volume variable cost. Type 6. The costs in this component are variable, distributed to more than one product, and the variability is less then one hundred percent. There are non-volume variable costs intrinsic to a product. The incremental cost for the product with intrinsic costs equals the volume variable cost plus the institutional costs. The incremental cost for the other products containing volume-variable costs are determined with the constant elasticity method (see Dr. Bradley, USPS-T-22, Section III, for a discussion of use of the constant elasticity method in calculating base year incremental cost). If there are no volume-variable costs in the component (i.e. the volume variability for the component is zero) then the incremental cost will equal the intrinsic cost. Type 7. The costs in this component are variable and distributed to more than one product. The volume variability equals one hundred percent, and there are no intrinsic costs. Incremental cost for all products will equal volume variable cost. • Type 8. The costs in this component are variable and distributed to more than one product. The volume variability is less than one hundred percent, and there are no intrinsic costs. The incremental cost for these components will be calculated with either the constant elasticity method or, for letter route access and time at stop, with single subclass stop ratios.¹ #### D. Calculate Incremental Cost for Dependent Components The incremental cost of dependent components is calculated with a methodology that parallels the determination of the volume variable cost of these components. Dependent components borrow their variability and distribution keys from other components. The incremental cost for a dependent component will be directly proportional to the incremental cost for the related component(s), minus any product specific costs. The incremental cost for subclass (i) in dependent cost component (j) that borrows its variability and distribution key from cost component (k), is calculated with the following formula: $$IC_{ij} = VVC_{ij} * \left[\frac{IC_{ik} - PS_{ik}}{VVC_{ik}} \right]$$ (1) The distribution key for a component may be comprised of several other components. The key is generated in the CRA by summing of the costs by product across these components. This distribution key is used both to distribute costs to products and to determine the variability of the dependent component. In this case, the volume variable costs for the dependent component are first divided among the various independent components that are used to form the distribution key. The incremental to volume variable cost ratio for the independent component will be applied to that portion of the dependent component costs that are associated with the independent ¹ Single subclass stops measure the number of stops receiving only one class or subclass of mail. The stops are caused by that class or subclass alone and are thus part of its incremental cost. The accrued cost for letter route access and time at stop, multiplied by the single subclass ratio, is the cost that will be saved in this component if that subclass were eliminated. component. The last step adds up the portions of the incremental cost for the dependent component, by product, that are associated with each independent component. This is represented mathematically as: $$IC_{ik} = \sum_{j=i}^{n} \left[VVC_{ik} * \left[\frac{VVC_{ij}}{VVC_{iDK}} \right] * \left[\frac{IC_{ij} - PS_{ij}}{VVC_{ij}} \right] \right]$$ (2) ## **E. Identify Product Specific Costs** Product specific costs are non-volume variable costs caused by the provision of a product. Product specific costs for a mail product are incremental to that mail product. These costs appear in three of the component types identified by Dr. Bradley (USPS-T-22, Table 1). These include specific fixed costs (Type 2) and intrinsic costs (Types 6 and 7). I use a variety of sources to identify product specific costs, including the reallocated trial balance (LR-I-9), the CRA spreadsheets of witness Meehan (USPS-T-11, Workpaper B), and special analysis (LR-I-150). #### II ESTIMATING INCREMENTAL COSTS FOR TY2001 Incremental costs for TY1998 in Docket R97-1 were estimated by multiplying aggregate base year incremental costs for subclass (i) by the ratio of aggregate test year volume variable costs for subclass (i) to aggregate base year volume variable costs for subclass (i). Product specific costs were included in the ratio. This was represented mathematically as: $$IC_{i,TY} = IC_{i,BY} * \left[\frac{VVC_{i,TY}}{VVC_{i,BY}} \right]$$ (3) In this case, however, to calculate test year incremental costs, we follow the roll-forward methodology used to calculate test year volume variable costs. I use the same factors to calculate test year incremental costs that are used to calculate test year volume variable and product specific costs. This means that I calculate test year incremental cost at the same level of detail that is available for test year volume variable cost. The roll-forward model, described in the testimony of witness Kashani (USPS-T-14), works on the cost component, not the cost pool, level. For example, mail processing costs for all cost pools are aggregated into one component. This aggregated component goes through the rollforward process as one unit. As a result, in the test year there is a lack of information on volumes and cost drivers for the constituent cost pools. Therefore, test year incremental cost calculations for mail processing will be done at the component level. Test year volume-related incremental costs for subclass (i) in cost component (j) are calculated with the following formula, which 'rolls-forward' base year volume-related incremental cost (see Dr. Bradley, USPS-T-22, Section IV-C): $$IC_{ijT} = [IC_{ij} - F_{ij}](1 + g_i)(1 + \pi_j)(1 + \eta_j)(1 + \phi_j)$$ (4) 3 4 Non-volume variable costs do not get a volume effect in the roll-forward. Test year product specific costs are calculated by applying the appropriate roll-forward factors to base year product specific costs. 5 6 $$F_{iiT} = F_{ii}(1+\pi_i)(1+\eta_i)(1+\phi_i)$$ (5) 7 Test year product specific costs are added to the test year volume-related incremental costs. Finally, total test year incremental cost for subclass (i) is calculated by adding together the incremental cost in subclass (i) for all components (j): 11 $$IC_{ijT} = \sum_{j=1}^{n} [IC_{ij} - F_{ij}](1 + g_i)(1 + \pi_j)(1 + \eta_j)(1 + \phi_j) + F_{ijT}$$ (6) | III | RESULTS OF INCREMENTAL | COST ANALYSIS | |-----|--------------------------|---------------| | 101 | TEOGETO OF BIOKERICITIES | OUCI ANALIGN | This section presents the results of the incremental cost analysis. I present results for each major subclass, plus groups of subclasses, mail classes, and special services. I also present results for a set of two-subclass combinations. Incremental cost calculations are made for BY1998, TY2001(BR), and TY2001(AR). #### A. General Results Tables 1A and 2A in Attachment A show, for each subclass, group of subclasses, and special service: - BY1998 total volume variable cost - BY1998 total incremental cost - TY2001(BR) total volume variable cost - TY2001(BR) total incremental cost - TY2001(AR) total and average unit (per piece) volume variable cost - TY2001(AR) total and average unit (per piece) incremental cost The subclasses, groups of subclasses and mail classes in Table 1A correspond to the subclasses, groups of subclasses, and mail classes presented in the Cost and Revenue Analysis report (LR-I-2). Table 2A displays incremental costs for additional selected pairs of subclasses. Total incremental cost for a particular subclass, group of subclasses, or special service is the sum of the product's incremental costs for all cost components. The workpapers to my testimony present detailed incremental cost calculations for each cost component. There is a close similarity between average incremental cost and average volume variable (marginal) cost for the majority of subclasses. Incremental cost will be very close to volume variable cost if: - 1) the amount of the driver in a subclass is not too large, - 2) the volume variability is relatively high, and - 3) product specific costs are not too great. Dr. Bradley (USPS-T-22) illustrates this point in his Table 2 his testimony. This table shows the difference between volume variable cost and volume-related incremental cost with various proportions of the driver and percentages of variability. #### **B. Subclass Results** This section examines the results of the incremental cost analysis for individual subclasses. Average incremental cost for most subclasses do not vary much from average volume variable cost. Following the discussion in the previous section, in those subclasses where there is a large difference, it will be due to one of these three reasons: - large product specific costs associated with the particular subclass; - marginal cost changes significantly as the driver changes; or - the proportion of the driver is large. This section discusses each of the subclasses where incremental cost differs from volume variable cost, and highlights the reason for the difference. Incremental costs in this section are for TY2001(AR), unless the discussion requires costs for cost pools that are aggregated into components for test year incremental cost calculations. In this case, BY1998 costs are provided. ## 1. Priority and Express Table 1A shows the difference between volume variable and incremental cost for Priority and Express. Total incremental cost for Priority and Express are both significantly greater than volume variable cost. This difference is primarily due to product specific costs. The following table shows the product specific costs for Priority and Express, by cost component. # TABLE 3. PRODUCT SPECIFIC COSTS FOR PRIORITY AND EXPRESS MAIL (TY2001(AR)), IN MILLIONS (\$000,000) | Cost Component | riority
Mail | Expre | ss Mail | |----------------------------|-----------------|-------|---------| | C/S 3 Mail Processing | \$
172.4 | \$ | 73.1 | | Admin Clerks | 0 | | 11.7 | | Clerks/Messengers | 0 | | 6.2 | | C/S 7 City Carriers | 0 | | 9.7 | | C/S 14 Transportation | 69.6 | | 124.3 | | C/S 15 Rents | 2.9 | | 0 | | Communications | .1 | | 0 | | C/S 16 Misc. Supplies | .5 | | 0 | | Advertising | 32.9 | | .5 | | C/S 18 Headquarters | 6.6 | | 0 | | Supplies & Services | 13.1 | | 0 | | Misc. Support | 4.2 | | 0 | | C/S 19 Supplies & Services | .1 | | 0 | | TOTAL | \$
302.4 | \$ | 225.5 | Mail processing (CS 3) contributes significant product specific costs to both Priority and Express Mail. For Priority, the costs of providing dedicated manual Priority operations are considered incremental to that subclass, because these operations would be discontinued if Priority Mail were eliminated. With respect to Express mail, Dr. Bozzo (USPS-T-15) discusses a group of mail processing operations that consist of a combination of costs that are fully volume variable and costs that are fixed. This group of cost pools contains fixed costs for work related to Express Mail, which are incremental to Express Mail. Intrinsic costs associated with providing certain types of air transportation contribute to the product specific costs for both Priority Mail and Express Mail. These premium costs, which are the costs over and above standard commercial airline costs, are product specific to Express on the Eagle Network and Western Networks, and product specific to Priority on the Christmas Network (C-Net). There are also significant advertising costs for Priority Mail. These product specific costs are not volume variable, and contribute to the difference between volume variable and incremental cost. 5 Table 2A shows additional product specific costs that add to the difference between volume variable and incremental cost for Express. These are comprised of product specific costs for Express mail administrative clerks and clerks/messengers in cost segment 3, and for city delivery carriers in cost segment 7. These include costs for drops and pickups from Express Mail facilities, costs for accessing Express mailboxes, and costs for fixed time at stop at Express mailboxes.² Product specific costs for Priority are also found in cost segments 15, 16, 18, and 19. In addition to the product specific costs listed in Table 3, there are two relatively small cost pools with volume variable cost where the entire amount of the driver is in Express Mail. The incremental cost for these components will equal the accrued cost for the component (see page 7 of this testimony). These cost pools include costs for loading of Express Mail boxes in CS 3.4 and the costs for window service clerks (CS 3.2) to provide Express Mail services. # 2. First-Class, Periodicals, Standard (A), and Standard (B) These four mail classes are discussed together because they have a common feature – none of individual subclasses within these mail classes have product specific costs.³ Yet, the relationship between volume variable and incremental cost differs for ² These are actually six separate cost pools, as shown in my workpapers, including Drop/PU Express Mail Facility SPR, Drop/PU Express Mail Facility MLR, Access EM Box Collect SPR, Access EM Box Collect LTR, Time at Stop Collect EM Boxes SPR, and Time at Stop Collect EM Boxes LTR. ³ The combination of two First-Class categories - Single Piece Letters and Presort Letters - has a small amount of product specific cost, but it is only 0.1% of the difference between volume variable and incremental cost for these combined categories. - the subclasses within these mail classes. This section will compare the difference - 2 between volume variable and incremental cost for the subclasses in First-Class, - 3 Periodicals, Standard (A) and Standard (B) that have the greatest volume variable cost. - 4 These are First-Class Single Piece, Periodicals Outside County Regular Rate, Standard - (A) Regular Enhanced Carrier Route, and Standard (B) Zone Rate. 8 9 5 Incremental costs for First-Class Single Piece and Standard (A) Regular Enhanced - Carrier Route mail are 5.5% and 5.9% higher than volume variable costs, respectively. - However, incremental costs are less than 1% higher than volume variable costs for - 10 Regular Rate Periodicals and for Standard (B) Parcels Zone Rate. 11 12 13 14 15 16 17 If all other conditions are equal⁴, mail subclasses with a larger share of the driver will have a larger difference between volume variable cost and incremental cost. Table 4 compares the RPW volumes for selected mail subclasses with the percentage increase of incremental cost over volume variable cost. The mail subclasses with a higher percentage of RPW volumes have a larger percent difference between incremental and volume variable costs. ⁴ The assumption of 'all else being equal' is important here, because there are other factors that may contribute to the difference between volume variable and incremental cost. The presence of large amounts of product specific cost, as well as low volume variability, will also contribute to this difference. This discussion relating RPW volume to the percentage increase in incremental cost is for illustrative purposes. For some cost components, the driver is not mail volume. For example, the driver for city carrier access costs is the number of stops. Incremental cost is determined by the number of these stops that are for a single subclass. In the single delivery residential (SDR) cost pool for city carrier access, Standard (A) Regular ECR has a higher percentage of single subclass stops than First-Class Single Piece mail, leading to a larger incremental cost. Similarly, city carrier load costs are driven by shape of mail. Flat shape mail has a lower volume variability than letter shape. Standard (A) ECR has a higher proportion of flat shape mail volume than First-Class Single Piece, leading to a higher incremental cost. # TABLE 4 COMPARISON OF TY2001(AR) RPW VOLUMES WITH THE PERCENTAGE INCREASE OF INCREMENTAL OVER VOLUME VARIABLE COST | Mail Subclass | RPW Volume, in
Millions | Percent of Total RPW for All Subclasses | Percentage Increase of Incremental over Volume Variable | |---------------------------------------|----------------------------|---|---| | First-Class Single Piece
Letters | 52,878 | 25.5% | 5.5% | | Periodicals Outside
County Regular | 7,352 | 3.5% | 0.9% | | Standard (A) Commercial Standard ECR | 32,828 | 15.8% | 5.9% | | Standard (B) Zone
Rate | 374 | 0.2% | 0.9% | #### 3. Special Services This section will highlight the two special services that show a large difference between volume variable and incremental cost – Certified and Money Orders. Incremental cost for Certified mail is 18.9% higher than volume variable cost, while incremental cost for Money Orders is 39.6% higher than volume variable cost. Money Orders has product specific costs in two components - \$5.4 million for Money Order Division in CS 18, and \$5.6 million in Advertising costs in CS 16. These product specific costs account for 19% of the difference between incremental and volume variable cost. Most of the remainder of the difference is due to the Money Orders cost pool in window service (CS 3.2). All of the volume variable costs in this cost pools are in the Money Orders special service. The incremental cost for this component will equal the accrued cost for the component (see page 7 of this testimony). This cost pool, combined with the dependent cost pool for window service supervision (CS 2), adds another \$38.1 million to the difference between incremental and volume variable cost, 62.4% of the difference. The incremental cost for Certified contains no product specific costs, yet incremental cost is 18.8% higher than volume variable cost. Two of the reasons for a large difference between volume variable and incremental cost apply to this accountable: - a) the amount of driver in a subclass is large; and - b) the volume variability is particularly low. 77% of the \$72.0 million difference between incremental and volume variable cost in BY1998 incremental cost comes from four city carrier (C/S 7) cost pools – Letter Route Load SDR, Letter Route Load MDR, Letter Route Load BAM, and Street Support Load⁵. Letter route load costs are driven by shape of mail, including letters, flats, parcels, accountables, collections, and deliveries. (See witness Baron, USPS-T-12, at 4-6.) The volume variability for loading accountables is particularly low - 4.2% for single delivery residential (SDR) stops, 1.3% for multiple delivery residential (MDR) stops, and 24.5% for business and mixed (BAM) stops⁶. In addition, more than 60% of the driver for loading accountables is in the Certified special service. This combination of low volume variability and a large proportion of the driver in the Certified special service lead to an incremental cost that is significantly larger than volume variable cost. For example, BY 1998 volume variable cost for Certified in the Letter Route Load SDR cost pool is \$37.8 million, while incremental cost is \$61.4 million - an increase of 62%. The Street Support Load cost pool borrows the variability and distribution in large part from these three Letter Route Load cost pools, so the incremental cost for Certified $$IC_{ij} = \alpha_{j} D_{j}^{\varepsilon_{l}} D_{j}^{\varepsilon_{p}} D_{j}^{\varepsilon_{p}} D_{j}^{\varepsilon_{a}} D_{j}^{\varepsilon_{d}} \left[1 - \left[\left(1 - \theta_{il} \right)^{\varepsilon_{l}} * \left(1 - \theta_{if} \right)^{\varepsilon_{f}} * \left(1 - \theta_{ip} \right)^{\varepsilon_{p}} * \left(1 - \theta_{ia} \right)^{\varepsilon_{a}} * \left(1 - \theta_{id} \right)^{\varepsilon_{d}} \right] \right]$$ where *I* represents letters and collections, *f* represents flats, *p* represents parcels, a represents accountables, and *d* represents deliveries (the deliveries term is not used for SDR stop types). ⁵ These cost pools are aggregated into the CS 7 Load component for use in the Roll-forward model. There is not enough information to determine the TY2001(AR) costs in the individual cost pools. Therefore this discussion uses BY1998 costs. ⁶ The incremental cost for letter route load is calculated with a variation of the constant elasticity formula that takes into account the multiple drivers. This is represented mathematically by in this dependent component is also much higher than volume variable cost. Table 6 shows the incremental and volume variable costs for all four cost pools. TABLE 6. INCREMENTAL AND VOLUME VARIABLE COSTS FOR CERTIFIED (BY1998), IN MILLIONS (\$000,000) | Cost Component | Var | ume
iable
ost | Increm
Co: | _ | Difference
(%) | |-------------------------|-----|---------------------|---------------|-------|-------------------| | Letter Route Load - SDR | \$ | 37.8 | \$ | 61.4 | 62.4% | | Letter Route Load - MDR | | 9.5 | | 15.5 | 63.2% | | Letter Route Load - BAM | | 46.6 | | 63.8 | 36.9% | | Street Support Load | | 16.3 | | 24.4 | 49.7% | | TOTAL | \$ | 110.2 | \$ | 165.1 | 49.8% | #### C. Product Groups Table 1A contains incremental cost estimates for product groups. These product groups correspond to the groups listed in the Cost and Revenue Analysis report (LR-I-2). These include the combination of presort and non-presort First-Class letters, presort and non-presort First-Class Cards, presort and ECR Standard (A) Commercial, and presort and ECR Standard (A) Non-Profit. Incremental cost estimates for all mail classes, First-Class, Periodicals, Standard (A), and Standard (B), are also included. In addition, Table 1A includes incremental cost estimates for each of the Postal Service business groups. These include Correspondence (all of First-Class and Mailgrams), Advertising (all of Standard (A) plus Standard (B) Bound Printed Matter), Expedited and Package Services (Priority, Express, Standard (B) Zone Rate, Special, and Library Rate), and Special Services. Note that the incremental costs may not be summed across subclasses. The incremental cost for a group of subclasses is found by removing the portion of the driver associated with the group of subclasses. For this reason, the incremental cost for a group of subclasses will be different then the sum of the incremental costs for the individual subclasses within the group. | 1 | | |----|---| | 2 | The product groups in Table 1A are significant because of the shared production | | 3 | technologies within the individual subclasses within the groups. For example, the | | 4 | subclasses within First-Class Mail share many of the same production technologies (i.e. | | 5 | mail processing operations, purchased transportation). In addition, some of these | | 6 | product groups contain highly competitive products. | | 7 | | | 8 | Table 2A displays the results of incremental cost calculations on 36 additional pairs | | 9 | of subclasses. The subclasses in the pairs were chosen for one of two reasons: | | 10 | | | 11 | a) base year per piece revenue is very close to base year per piece incremental | | 12 | cost; or | | 13 | b) a subclass contains large amounts of product specific costs. | | 14 | | | 15 | These calculations demonstrate the ease in which incremental cost can be calculated | | 16 | for groups of subclasses. | | 17 | | | 18 | Tables 1A and 2A present incremental costs for groups of subclasses for BY1998 | and TY2001(AR). The same methodology described previously is used to calculate test year incremental costs. I use the volume variable cost for the group of subclasses as 19 20 21 the basis for the ratios. ATTACHMENT A TABLE 1A. BY1998 AND TY2001(AR) VOLUME VARIABLE AND INCREMENTAL COST FOR SUBCLASSES AND CLASSES | | | | | TY2001(BR) | | TY2001(AR) | | TY2001(AR)
VOLUME | TY2001(AR) | |----------|--------------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------|------------------------| | | CLASS, SUBCLASS, OR SPECIAL | BY1998 VOLUME | BY1998 | VOLUME | TY2001(BR) | VOLUME | TY2001(AR) | VARIABLE COST | INCREMENTAL COST | | NO. | SERVICE | | | | | | INCREMENTAL COST | PER RPW PIECE | PER RPW PIECE | | | COLUMN NUMBER | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | 1 | FIRST-CLASS MAIL: | 12 440 046 | 13,086,072 | 40.545.000 | 44,000,404 | | | l <u>.</u> | [] | | 2 | SINGLE-PIECE LETTERS PRESORT LETTERS | 12,412,946
4,167,656 | 13,086,072
4,299,679 | 13,515,330
5,050,613 | 14,260,464 | 13,437,357 | 14,179,317 | | | | 4 | TOTALLETTERS | 16,580,602 | 4,299,679
17,811,534 | 18,565,943 | 5,218,914
19,977,722 | 5,019,464
18,456,821 | 5,188,914
19,865,338 | \$ 0.1068
\$ 0.1848 | \$ 0.1105
\$ 0.1989 | | 5 | SINGLE-PIECE CARDS | 519.574 | 531,568 | 554,794 | 567.908 | 539,919 | 19,665,336 | \$ 0.1949 | \$ 0.1989
\$ 0.1995 | | 6 | PRESORT CARDS | 147,145 | 148,718 | 172,878 | 174,731 | 168,958 | 170,800 | \$ 0.0633 | \$ 0.0640 | | 7 | TOTAL CARDS | 666,719 | 680,962 | 727,672 | 743,401 | 708,877 | 724,264 | \$ 0.1303 | \$ 0.1331 | | 8 | TOTAL FIRST-CLASS | 17,247,321 | 18,684,938 | 19,293,615 | 20,939,007 | 19,165,699 | 20,805,817 | \$ 0.1820 | \$ 0.1976 | | 9 | PRIORITY MAIL | 2,395,877 | 2,696,914 | 3,263,396 | 3,608,423 | 3,064,062 | 3,406,568 | \$ 2.4517 | \$ 2.7258 | | 10 | EXPRESS MAIL | 384,614 | 606,905 | 476,631 | 718,780 | 480,984 | 723,261 | \$ 6.6525 | \$ 10.0035 | | 17 | MAILGRAMS | 1,105 | 1,135 | 991 | 1,017 | 1,000 | 1,026 | \$ 0.2995 | \$ 0.3073 | | 12 | PERIODICALS: | | | | | İ | | | | | 13 | IN-COUNTY | 76,873 | 77,531 | 82,227 | 82,923 | 81,397 | 82,098 | \$ 0.0944 | \$ 0.0952 | | 14 | OUTSIDE COUNTY: | | | | | | | | | | 15 | REGULAR
NON-PROFIT | 1,749,726 | 1,765,948 | 2,031,214 | 2,050,321 | 1,981,587 | | \$ 0.2695 | \$ 0.2721 | | 16
17 | CLASSROOM | 362,146
13,991 | 364,107
14,025 | 370,280
14,284 | 372,301
14,321 | 388,570 | 390,717 | \$ 0.1893 | \$ 0.1904 | | 18 | TOTAL PERIODICALS | 2,202,736 | 2,230,504 | 2,498,005 | 2,529,870 | 14,034
2,465,589 | 14,071
2,497,245 | \$ 0.2548
\$ 0.2389 | \$ 0.2554
\$ 0.2420 | | 19 | STANDARD MAIL (A): | 2,202,130 | 2,230,304 | 2,450,003 | 2,329,610 | 2,405,569 | 2,497,245 | 3 0.2389 | \$ 0.2420 | | 20 | SINGLE-PIECE RATE | 213,627 | 213,766 | | | ŀ | | ł | | | 21 | COMMERCIAL STANDARD: | 1 | | | | | [| | | | 22 | ENHANCED CARR RTE | 2,234,485 | 2,364,600 | 2,527,785 | 2,675,104 | 2,471,864 | 2,617,126 | \$ 0.0753 | \$ 0.0797 | | 23 | REGULAR | 5,535,163 | 5,624,610 | 7,125,095 | 7,242,821 | 6,823,934 | 6,937,525 | \$ 0.1664 | \$ 0.1692 | | 24 | TOTAL COMMERCIAL | 7,769,648 | 8,163,178 | 9,652,879 | 10,136,605 | 9,295,798 | 9,767,090 | \$ 0.1259 | \$ 0.1323 | | 25 | AGGREGATE NONPROFIT: | j | | | | | | | " " | | 26 | NONPROF ENH CARR RTE | 169,833 | 169,987 | 212,388 | 212,580 | 208,577 | 208,768 | \$ 0.0731 | \$ 0.0732 | | 27 | NONPROFIT | 1,130,549 | 1,141,977 | 1,326,100 | 1,339,791 | 1,320,611 | 1,334,443 | \$ 0.1156 | \$ 0.1168 | | 28 | TOTAL AGGREG NONPROFIT | 1,300,382 | 1,313,238 | 1,538,489 | 1,554,011 | 1,529,189 | 1,544,778 | \$ 0.1071 | \$ 0.1082 | | 29 | TOTAL STANDARD (A) | 9,283,657 | 9,802,400 | 11,191,368 | 11,812,270 | 10,824,987 | 11,431,673 | \$ 0.1229 | \$ 0.1298 | | 30 | STANDARD MAIL (B): | | | | | | | | | | 31 | PARCELS ZONE RATE | 861,780 | 869,095 | 1,078,202 | 1,087,513 | 1,052,159 | 1,061,265 | \$ 2.8125 | | | 32 | BOUND PRINTED MATTER | 394,443 | 397,031 | 493,424 | 496,691 | 479,204 | 482,390 | \$ 0.9132 | \$ 0.9193 | | 33 | SPECIAL STANDARD | 247,598 | 248,267 | 304,846 | 305,677 | 301,195 | 302,020 | \$ 1.4636 | \$ 1.4676 | | 34 | LIBRARY MAIL
TOTAL STANDARD (B) | 41,051
1,544,872 | 41,102
1,570,300 | 48,295 | 48,355 | 47,444 | 47,504 | \$ 1.6687 | \$ 1.6708 | | 35
36 | US POSTAL SERVICE | 262,798 | 263,140 | 1,924,767 | 1,957,184 | 1,880,002 | 1,911,763 | \$ 1.6592 | \$ 1.6873 | | 37 | FREE MAIL | 33,441 | 203,140
33,458 | 40,302 | 40.322 | 40.348 | 40,368 | \$ 0.7119 | | | 38 | INTERNATIONAL MAIL | 1,311,481 | 1,391,457 | 1,473,998 | 1,575,169 | 1,429,916 | 1,531,016 | \$ 0.7119
\$ 1.3861 | \$ 0.7123
\$ 1.4841 | | 39 | SPECIAL SERVICES: | 1,077,100 | 1,001,101 | 1,410,550 | 1,010,100 | 1,423,310 | 1,001,010 | 1.3001 | \$ 1.4841 | | 40 | REGISTRY | 99,336 | 99,452 | 69,272 | 89,381 | 85,204 | 85,307 | \$ 7.7698 | \$ 7.7793 | | 41 | CERTIFIED | 402,771 | 474,753 | 494,945 | 588,165 | 461.746 | 548,669 | \$ 1.6795 | \$ 1,9956 | | 42 | INSURANCE | 61,658 | 51,758 | 78,162 | 78,306 | 76,638 | 76,780 | \$ 1.7153 | \$ 1.7184 | | 43 | COD | 14,171 | 14,193 | 15,105 | 15,129 | 14,991 | 15,016 | \$ 4.2301 | \$ 4,2369 | | 44 | SPECIAL DELIVERY | 1 | 1 | 1 | 1 | 1 | 1 | | | | 45 | MONEY ORDERS | 122,800 | 173,658 | 159,605 | 222,366 | 153,995 | 214,999 | \$ 0.6801 | \$ 0.9495 | | 46 | STAMPED CARDS | 3,208 | 3,208 | 3,444 | 3,444 | 3,444 | 3,444 | F | | | 47 | STAMPED ENVELOPES | 13,111 | 13,118 | 12,542 | 12,549 | 12,544 | 12,551 | l | | | 48 | SPECIAL HANDLING | 2,221 | 2,221 | 2,484 | 2,492 | 2,482 | 2,490 | 1 | | | 49 | POST OFFICE BOX | 473,477 | 473,640 | 597,451 | 597,649 | 589,226 | 589,421 | | | | 50 | OTHER | 90,832 | 90,935 | 138,667 | 138,799 | 138,842 | 138,975 | l | j | | 51 | TOTAL SPECIAL SERVICES | 1,283,586 | 1,436,630 | 1,591,677 | 1,791,967 | 1,539,113 | 1,730,223 | ļ <u>.</u> | | | 52 | CORRESPONDENCE
ADVERTISING | 17,248,426
9,678,100 | 18,694,749 | 19,294,606 | 20,950,648 | 19,166,699 | 20,817,404 | \$ 0.1820 | 1 | | 53
54 | EXPEDITED | 3,930,920 | 10,215,358
4,547,597 | 11,684,792
5,171,371 | 12,332,653
5,877,019 | 11,304,191
4,945,878 | 11,937,119
5 644 707 | \$ 0.1275
\$ 2.5621 | \$ 0.1347 | | - 34 | JUNI EDITED | 3,330,320 | 1 4,541,591 | 9,1(1,3/1 | 5,017,019 | 4,940,076 | 5,644,707 | \$ 2.5621 | \$ 2.9242 | TABLE 2A. BY1998 AND TY2001(AR) VOLUME VARIABLE AND INCREMENTAL COST FOR SELECTED SUBCLASS COMBINATIONS | | | , | | TY2001(BR) | | TY2001(AR) | OODOLAGO COM | TY2001(AR)
VOLUME | |------|--|----------------|---------------------|------------|------------------|------------|------------------|----------------------| | LINE | | BY 1998 VOLUME | BY 1998 INCREMENTAL | | TY2001(BR) | VOLUME | TY2001(AR) | VARIABLE COST | | | CLASS, SUBCLASS, OR SPECIAL SERVICE | VARIABLE COST | COST | | INCREMENTAL COST | | INCREMENTAL COST | PER RPW PIECE | | | COLUMN NUMBER | (1) | (2) | | | (3) | (4) | (5) | | 1 | PRIORITY & EXPRESS | 2,780,491 | 3,336,125 | 3,740,027 | 4.370,976 | 3,545,046 | 4,171,491 | | | 2 | PRIORITY & PERIODICALS IN-COUNTY | 2,472,750 | 2,802,728 | | | 3,145,459 | 3,523,836 | | | 3 | PRIORITY & PERIODICALS REGULAR | 4,145,603 | 4,504,331 | 1 | | 5,045,650 | 5,457,611 | • | | ₄ | PRIORITY & PERIODICALS NON-PROFIT | 2,758,023 | 3,091,646 | | | 3,452,632 | 3,834,677 | | | 5 | PRIORITY & PERIODICALS CLASSROOM | 2,409,868 | 2,738,622 | | | 3,078,096 | 3,455,632 | | | 6 | PRIORITY & STANDARD (A) NON-PROFIT | 3,526,426 | 3,873,891 | 4,589,496 | | 4,384,674 | 4,784,377 | | | 1 7 | PRIORITY & STANDARD (B) ZONE RATE | 3,257,657 | 3,634,684 | 4,341,598 | | 4 116,221 | 4,557,033 | | | 8 | PRIORITY & STANDARD (B) BPM | 2,790,320 | 3,144,576 | | | 3,543,268 | 3,954,049 | | | 9 | EXPRESS & PERIODICALS IN-COUNTY | 461,487 | 687,002 | 558,858 | | 562,382 | 809,703 | | | 10 | EXPRESS & PERIODICALS REGULAR | 2,134,340 | 2,377,318 | 2,507,845 | | 2,462,572 | 2,730,588 | ¥ 0.00.2 | | 11 | EXPRESS & PERIODICALS NON-PROFIT | 746,760 | 973,962 | 846,911 | 1,095,570 | 869,555 | 1,118,638 | | | 12 | EXPRESS & PERIODICALS CLASSROOM | 398,605 | 623,396 | 490,916 | 737,380 | 495,019 | 741,657 | | | 13 | EXPRESS & STANDARD (A) NON-PROFIT | 1,515,163 | 1,756,200 | 1,802,731 | | 1,801,596 | 2,068,672 | | | 14 | EXPRESS & STANDARD (B) ZONE RATE | 1,246,394 | 1,497,937 | 1,554,834 | 1,835,901 | 1,533,143 | 1,814,294 | | | 15 | EXPRESS & STANDARD (B) BPM | 1 | 1,016,873 | 970,055 | | 960,188 | 1,222,928 | | | 16 | PERIODICALS IN-COUNTY & PERIODICALS REGULAR | 1,826,599 | 1,847,088 | 2,113,440 | 2,138,135 | 2,062,985 | 2,087,013 | | | 17 | PERIODICALS IN-COUNTY & PERIODICALS NON-PROFIT | 439,019 | 442,767 | 452,507 | 456,457 | 469,968 | 474,098 | \$ 0.1573 | | 18 | PERIODICALS IN-COUNTY & PERIODICALS CLASSROOM | 90,864 | 91,770 | 96,511 | 97,473 | 95,432 | 96,398 | | | 19 | PERIODICALS IN-COUNTY & STANDARD (A) NON-PROFIT | 1,207,422 | 1,225,202 | 1,408,327 | 1,430,321 | 1,402,009 | 1,423,804 | \$ 0.1113 | | 20 | PERIODICALS IN-COUNTY & STANDARD (B) ZONE RATE | 938,653 | 965,322 | 1,160,429 | 1,195,381 | 1,133,556 | 1,168,366 | \$ 0.8946 | | 21 | PERIODICALS IN-COUNTY & STANDARD (B) BPM | 471,316 | 485,263 | 575,650 | 593,028 | 560,601 | 577,652 | \$ 0.3944 | | 22 | PERIODICALS REGULAR & PERIODICALS NON-PROFIT | 2,111,872 | 2,137,993 | 2,401,494 | 2,432,306 | 2,370,158 | 2,400,570 | \$ 0.2459 | | 23 | PERIODICALS REGULAR & PERIODICALS CLASSROOM | 1,763,717 | 1,781,662 | 2,045,498 | 2,067,325 | 1,995,622 | 2,016,815 | \$ 0.2629 | | 24 | PERIODICALS REGULAR & STANDARD (A) NON-PROFIT | 2,880,275 | 2,919,832 | 3,357,314 | 3,405,976 | 3,302,199 | 3,349,838 | \$ 0.1716 | | 25 | PERIODICALS REGULAR & STANDARD (B) ZONE RATE | 2,611,506 | 2,662,695 | 3,109,416 | 3,173,900 | 3,033,746 | 3,097,120 | \$ 0.3831 | | 26 | PERIODICALS REGULAR & STANDARD (B) BPM | 2,144,169 | 2,178,374 | 2,524,638 | | 2,460,791 | 2,501,973 | \$ 0.3048 | | 27 | PERIODICALS NON-PROFIT & PERIODICALS CLASSROOM | 376,137 | 378,635 | | 387,182 | 402,605 | 405,387 | \$ 0.1864 | | 28 | PERIODICALS NON-PROFIT & STANDARD (A) NON-PROFIT | 1,492,695 | 1,512,798 | 1,696,381 | 1,720,447 | 1,709,182 | 1,733,484 | \$ 0.1237 | | 29 | PERIODICALS NON-PROFIT & STANDARD (B) ZONE RATE | 1,223,926 | 1,253,372 | 1,448,483 | 1,485,942 | 1,440,729 | 1,478,384 | \$ 0.5793 | | 30 | PERIODICALS NON-PROFIT & STANDARD (B) BPM | 756,589 | 772,616 | 663,704 | 863,202 | 867,774 | 887,173 | \$ 0.3285 | | 31 | PERIODICALS CLASSROOM & STANDARD (A) NON-PROFIT | 1,144,540 | 1,161,321 | 1,340,385 | 1,361,619 | 1,334,646 | 1,355,691 | \$ 0.1134 | | 32 | PERIODICALS CLASSROOM & STANDARD (B) ZONE RATE | 875,771 | 901,379 | | | 1,066,193 | 1,100,138 | \$ 2.4236 | | 33 | PERIODICALS CLASSROOM & STANDARD (A) 8PM | 408,434 | 421,395 | | | 493,238 | 509,268 | \$ 0.8299 | | 34 | STANDARD (A) NON-PROFIT & STANDARD (B) ZONE RATE | 1,992,329 | 2,035,649 | | 2,461,234 | 2,372,770 | 2,429,324 | \$ 0.1962 | | 35 | STANDARD (A) NON-PROFIT & STANDARD (B) BPM | 1,524,992 | 1,554,917 | 1,819,524 | 1,857,604 | 1,799,815 | 1,837,175 | \$ 0.1469 | | 36 | STANDARD (B) ZONE RATE & STANDARD (B) BPM | 1,256,223 | 1,301,938 | 1,571,626 | 1,630,834 | 1,531,363 | 1,589,731 | \$ 1.6622 | | | · | | |--|---|------------| ~ ₁ | | | | |